Basic Annuity Basics

For broker use only; Securities and Investment Advisory Services offered through Woodbury Financial Services, Inc.

Member FINRA, SIPC and Registered Investment Adviser.

P O Box 64284 St. Paul, MN 55164 (800) 800-2000

Annuity Defined

annuity (n.) a specified income payable at stated intervals for a fixed or a contingent period, often for the recipient's life, in consideration of a stipulated premium paid either in prior installment payments or in a single payment.

Two basic types of annuities

Immediate annuity – income stream begins immediately upon payment of the first premium

Deferred annuity – income stream begins later (or not at all, at the owner's discretion)

Three basic types of deferred annuities

Fixed annuities

Fixed index annuities (sometimes erroneously called "equity index annuities")

Variable annuities

Fixed deferred traditional annuities

Principal guaranteed by the insurer

Minimum interest rate guaranteed

Current interest rate determined by company board of directors

Low risk instrument

General obligation of the insurer*

*subject to claims of the insurer's creditors

Fixed deferred index annuities

Partial or whole principal guaranteed by the insurer

A minimum interest rate may be guaranteed

Current interest rate determined by a market index

Generally more illiquid than a traditional fixed annuity

General obligation of the insurer*

*subject to claims of the insurer's creditors

Variable Annuities

Market based investment without guarantees*

A security (must be sold by prospectus)

Agents must have both FINRA and state insurance licensing

NOT a general obligation of the insurer

^{*}certain variable annuities offer income guarantees at an additional cost; read the prospectus carefully for details on these income guarantees

Things common to all annuities

Current income is tax deferred

Issued by life insurance companies

Provide "income you cannot outlive" provisions ("annuitization")

Treated similar to IRA's for tax purposes (10% early withdrawal penalties on interest if withdrawn before age 59 ½)

How traditional fixed deferred annuities work

Client purchases annuity with either a lump sum or series of payments

Current interest is credited (usually daily)

Client may take withdrawals from the annuity (usually 10-15% annually) without penalty

Penalties are assessed for exceeding the "free out" amount

How traditional fixed deferred annuities work

Principal is guaranteed

A minimum return (2-3%) is guaranteed

Interest crediting methods differ among products

Some are CD-like annuities, taken for a fixed term of years (usually illiquid)

How fixed deferred index annuities work

Penalty period may last from 5-20 years

Principal may be only partially guaranteed (a common design is "3% on 90% of the money")

Costs are higher and more complex than for traditional fixed deferred annuities

Penalties are assessed for exceeding the "free out" amount (if there is a free out provision)

How fixed deferred index annuities work

Utilizing the "free out" amount usually destroys any index return, making this instrument a poor choice for liquidity

Multiple crediting methods – annual reset, point to point, high water mark, any of which may include monthly averaging

In addition to surrender charges, additional costs generally apply

Practice applications

Long term investing where

liquidity is a minor factor

As part of the bond component in an asset allocation program

For a risk averse client who wants an opportunity for higher returns in a low interest rate environment

Suitability "Red Flags" for FIA's

Putting most or all of a client's money in an FIA

"Free out" portion of the index annuity normally loses the index gain if withdrawn, making it a poor choice to meet liquidity needs

Unreasonably long surrender periods or liquidity requirements (e.g., require annuitization)

How variable annuities work

Is a security

Money invested in market based "subaccounts"

Has more risk than a fixed annuity

Surrender charges similar to fixed annuities

How variable annuities work

Risks may be managed by purchasing income guarantees

Features a death benefit that may pay more than the annuity's market value

Generally will outperform fixed annuities over long periods of time

Practice applications for variable annuities

Excellent alternative to non-deductible IRA's

Better long term choice than a fixed annuity

Can provide higher income for a client who has not done a good job of saving

Good choice for wealth transfer for an uninsurable client

Suitability issues for variable annuities

Can (and probably will!) lose value at some point, making it unsuitable for a risk averse client

Is expensive, making it unsuitable for a client investing solely in low risk subaccounts (fixed annuity would be a better choice)

"Annuitization"

Act of converting a deferred annuity to an income stream of some kind is called "annuitizing"

Immediate annuities are "annuitized" at issue

"Buying a pension"

Practice applications for annuitization

Use the exclusion ratio for:

Reducing or eliminating

social security taxation

Lowering taxable income to allow

for Roth IRA conversions

Funding life insurance premiums

for tax favored wealth transfer

Exclusion ratio

=

Investment in the contract

Expected return

Ten year certain payout \$100,000 investment \$1,077 monthly payout for 120 months (total payments, \$129,240)

100,000

129,240

=

77.4%

Tax free return

of principal

 $1,077 \times .774 = 834$

Taxable gain

1,077 - 834 = 243

Examples of Annuity Payouts

\$100,000 annuity, two spouses, age 60

Life only	\$ 789
Life only with 10 year certain	737
Joint Life and 50% survivor	708
Joint life and 100% survivor	664
Joint life and 50 survivor-	
10 year certain	698
Joint life and 100% survivor-	
10 year certain	663
5 year certain	1,802
10 year certain	1,077

Alternatives to Annuitization

Systematic withdrawals

Commutation

Split funded annuities

Systematic withdrawals

Most deferred annuities offer "free out" provisions, amounts that may be withdrawn free of surrender charges

Typically 10%

May not be immediately available

May be cumulative

Advantages of Systematic Withdrawal Income Strategy

Keeps options open

Credited rate theoretically rises in some relation to inflation

Maintains principal balance for heirs

Disadvantages of Systematic Withdrawal Income Strategy

Interest on pre-59½ withdrawals subject to 10% penalty

Loss of favorable exclusion ratio taxation

May run out of money!

Taxation of Annuity Withdrawals

Last in, first out

Must exhaust all the interest (taxable) before getting to principal (tax free)

Planning Technique Systematic Withdrawals

Jerry, age 50

Has \$500,000 to invest in annuities

Wants flexibility between now and age 59 1/2

Planning Technique Systematic Withdrawals

Option 1 – Put \$500,000 in one annuity

Age 55 – will have \$500,000 principal, with \$169,000 of taxable gain

Must remove \$169,000 to get at any tax or penalty free money

Planning Technique Systematic Withdrawals

Option 2 – Put \$100,000 in five annuities

Age 55 – will have \$500,000 principal, with \$33,800 of taxable gain in each annuity

Must remove only \$33,800 to get at tax and penalty free money

Split Funded Annuity

Splits annuity premium into two separate annuities, one immediate, one deferred

Conserves principal

Maintains flexibility

Enjoys tax advantages

How a Split Funded Annuity Works

Premium \$100,000

Immediate Annuity \$22,079.46

Deferred Annuity \$77,920.54

Grows back to \$100,000 @5%

\$5099.80 guaranteed annual income paid for five years, of which \$4415.11 is tax free \$684.69 is taxable

Case Study: Bob and Nancy

Ordinary Income 15,000

Tax Free Interest 12,000

1/2 Social Security 10,000

Modified AGI 37,000

\$5,000 over the tax free limit, making 50% of Social Security benefits taxable

Solution – Sell muni bonds and buy an immediate annuity

\$250,000 muni bond proceeds which were paying 4.8%, generating \$12,000 in tax free interest

10 year certain, life thereafter annuity with 25% exclusion ratio

Result – \$3000 in includable income, \$9,000 in tax free return of principal

Case Study: Bob and Nancy

Ordinary Income 15,000

Annuity interest 3,000

1/2 Social Security 10,000

Modified AGI 28,000

Social Security benefits are now tax free

Case Study: Susan, age 71

Has \$75,000 invested in common stock

Wishes to pass to her two grandchildren

Case Study: Susan, age 71

Purchase \$75,000 immediate annuity paying \$5000 annually

Purchase \$200,000 life insurance, naming grandchildren (or trust) as beneficiary

Case Study: Susan, age 71

Result – more than twice as much wealth passed, tax free

Four kinds of money

1. Money you need immediately

2. Money you'll need in a couple years

3. Money you'll need in several years

4. Money you'll never need

Typical suitable instruments for each type of money

- Cash, savings or checking, money market accounts
- 2. Short term bonds, CD's
- 3. Stocks, equity mutual funds, annuities
- 4. Life insurance, annuities

What every client wants

Guaranteed principal

Tax free

Completely liquid

Guaranteed 15% (or greater!) return

The CLU Pledge

In all my professional relationships, I pledge myself to the following rule of ethical conduct:

I shall, in light of all conditions surrounding those I serve, which I shall make every conscientious effort to ascertain and understand, render that service which in the same circumstances I would apply to myself.

Summary

The key to a suitable annuity sale is the fact finder (know your customer!)

ALWAYS consider liquidity needs

Is there a better solution?

Do the right thing!